## **Breaking the 5 Mile per Hour Barrier:** Automated Mapping Using a Normal Depth Calculation Jeffrey T. Shafer, P.E. and James R. Williams, P.E. Nebraska Department of Natural Resources In 1998, 53 of Nebraska's 93 counties had no county-wide floodplain maps. At that time an effort was undertaken to have all of them mapped within 10 years. Out of that effort the Nebraska Large Area Mapping Initiative (LAMI) was born. The LAMI tries to maximize both the productivity of the mapping team and at the same time the utility of the final product. The premise of the program cannot be defined by a single computer program or calculation method, but is instead based on the idea that there will be outstanding results when an organization is flexible enough to use any appropriate technology to put the right tool in the hands of a mapping professional. Currently, the Nebraska floodplain mapping team is delineating the 100-year floodplain at a rate of approximately 5 stream miles delineated per staff hour while at the same time producing most of the information necessary for the creation of an Approximate Zone A D-FIRM product. The technical basis of the Nebraska LAMI is FEMA's *Guidelines and Specifications for Flood Hazard Mapping* *Partners*, dated February 2002 (and formerly *FEMA 37*). The guidelines for riverine flooding analysis can be found Appendix C and the guidelines for preparing a digital FIRM database can be found in Appendix L. In Section C.4 of Appendix C, the guidelines for an approximate analysis for riverine flooding are laid out. The two main choices that must be made are the method for determining the approximate flood discharge and the method for determining the approximate base flood elevation. Regional regression equations and a normal depth calculation based on Manning's equation are used in the Nebraska program. The regional regression equations come from a 1993 Nebraska Department of Roads research project (Cordes and Hotchkiss, 1993) that updated the 1974 USGS regional regression equations. ## **Mapping Steps** There are eight major steps in the Nebraska floodplain mapping program. Responsibilities for completion of the steps are divided among the mapping professionals composing the mapping team. To assist the mapping team, a set of software tools called the Nebraska Flood Elevation Calculation Tools (N-FECT) have been developed. N-FECT is an extension to ArcView and was written by members of the mapping team. Simplified descriptions of the eight steps follow. Data inputs and outputs from each step can be found in Table 1. A complete listing of the N-FECT tools and the steps that they are used in can be found in Table 2. - 1. Compilation of Digital Elevation Models (DEMs) for the area of interest. - 2. Creation of a hydrologically-corrected shapefile of 10-foot elevation contours. - 3. Creation of a shapefile of the streams and rivers draining at least one square mile. - 4. Creation of a shapefile of the cross-sections and calculating the base flood elevation for each. - 5. Creation of a polygon shapefile of the flood zone. - 6. Digitization of shapefiles of the previously delineated 100-year floodplains (from detailed studies). - 7. Review of the floodplain for man-made or natural changes. - 8. Publication of the map in both paper and digital formats. ## Table 1 | Data Inputs and Outputs | | | | |-------------------------|--------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|--| | Step | Input Data | Output Data/Product | | | 1 | 30-meter DEMs | Filled DEM Grid<br>Flow Direction Grid<br>Flow Accumulation Grid<br>Flow Length Grid | | | 2 | 10-foot Elevation Contours or<br>USGS Digital Raster Graphics | 10-foot Elevation Contour<br>Shapefile | | | 3 | Flow Accumulation Grid<br>10-foot Elevation Contours | Digitized Stream Shapefile | | | 4 | Filled DEM Grid Flow Direction Grid Flow Accumulation Grid Flow Length Grid 10-foot Elevation Contours Digitized Streams | Digitized Cross-Section Shapefile Stream Slope Shapefile Base Flood Elevation Contour Shapefile | | | 5 | 10-foot Elevation Contours Digitized Streams Digitized Cross-Sections Base Flood Elevation Contours | Approximate<br>Flood Zone<br>Shapefile | | | 6 | Scanned Study Maps | Detailed Flood Zone<br>Shapefile | | | 7 | Approximate Flood Zone<br>Detailed Flood Zone | Flood Zone Shapefile | | | 8 | Aerial Photography<br>Flood Zone Shapefile<br>Public Land Survey Shapefiles | Work Map (Hard Copy)<br>ArcReader Map Project<br>(Electronic Work Map) | | ## Table 2 | N-FECT Tools | | | |---------------------|---------------------------|---------------------------------------------------------------------------------| | | Tool | Function | | | Add DEM | Adds DEM quadrangle at point clicked | | Step 1- | Mosaic DEMs | Mosaics selected DEMs into single Grid | | Assemble | Clean Grid | Inserts missing cells into Mosaiced Grid | | DEMs | Perform | Fills Grid; calculates and creates Flow | | 525 | Hydrologic | Direction, Flow Accumulation and Flow | | | Calculations | Length Grids | | Step 2- | Add Contour | Adds contour quadrangle at point clicked | | Assemble | Add Contour | Adds a contour line and user entered | | Contours | Line | elevation into a shapefile | | | Clip Line | Removes a section of a contour line | | | Identify Streams | Uses a Flow Accumulation Grid to | | 04 2 | | delineate streams with a watershed of one- | | Step 3- | D1 111 01 | square mile | | Digitize<br>Streams | Digitize Stream | Used to digitize a stream | | Streams | Flip Tool | Orientates the stream downstream | | | Manning's n | Allows the user to enter a Manning's n | | | Stroom Slone | Value | | | Stream Slope<br>Processor | Clips the stream between contours then<br>calculates the slope and upstream and | | | Processor | downstream elevations | | | Digitize Cross- | Used to enter cross-sections into the cross- | | | Sections | section shapefile | | Step 4- | Adjust | Used to enter known flows and elevations | | Calculate | Flow/Flovation | for a crosssection into the shapefile | | Base Flood | Compute Flood | For each selected cross-section calculates | | Elevations | Flow and Depth | the flood flow, the corresponding normal | | | | depth, the channel invert elevation and the | | | | flood stage elevation | | | Create one-foot | Uses cross-section elevations to calculate | | | BFE Contours | 1-foot BFE contours along the stream | | Step 5- | Create TIN | Used to create the ground surface TIN and | | Map Flood | | water surface TIN | | Zone | Calculate Flood | Calculates the raw flood zone by | | Lone | Zone | comparing the ground and water TINs | | Steps 6 & 7 | Edit Tools | Used to modify flood zone shapefiles | | -Editing | | 150 | | Step 8- | Create Maps | Used to automatically create map layouts | | Work Maps | | for each quadrangle in the area of interest | In 1999, using approximate methods the State delineated floodplains by hand in half of one county at approximate 1/10<sup>th</sup> of a mile per hour. In 2000, floodplains in five counties were delineated using Arc/Info for the regional regression calculations, BOSS RiverCad for the normal depth calculations, and again Arc/Info for the flood delineation. Using that system, the State mapped at a rate of approximately 1 mile per hour, a tenfold increase. In 2001, floodplains in seven more counties were mapped using N-FECT tools for the regression equation, a custom ArcGIS extension normal depth calculator, and Arc/Info for the flood delineation. The system delineated floodplains at a rate of 2 miles per hour. This year, the State will delineate floodplains in seven counties using the most recent system of N-FECT tools at a rate of approximately 5 miles per hour. The N-FECT tools have also been applied to site-specific base flood elevation requests. This has improved the customer service by reducing the amount of time necessary to complete a BFE request by more than 75% and also improving the data returned to the client. Since the onset of the Nebraska Large Area Mapping Results Initiative, the State of Nebraska has mapped over 10,000 miles of rivers and streams at an average cost of \$30 per mile. Currently 38 counties, approximately half of the state's area, remain to be mapped. With the latest set of tools, the rate at which stream miles are mapped is expected to increase and the average per mile cost is expected to decrease. The final mapping product complies with FEMA's Specifications and Guidelines for Flood Hazard Mapping Partners, and the data is compliant with the DFIRM database requirements. References Cordes, K.E. and R.H. Hotchkiss. 1993. Design Disharge of Culverts. NDOR Research Project no. RES-1. Lincoln, NE: University of Nebraska-Lincoln Civil Engineering Department. Federal Emergency Management Agency. 2002. Guidelines and Specifications for Flood Hazard Mapping Partners. Washington D.C.: Federal Emergency Management Agency.